Voice over IP (VoIP) Vulnerabilities The Technical Presentation Diane Davidowicz NOAA Computer Incident Response Team N-CIRT diane.davidowicz@noaa.gov # "Security problems in state of the art IP-Telephony systems can be found in **every product**[and] **must** (not should) be solved **before** deploying" Utz Roedig Darmstadt University of Technology #### Overview - Traditional Telephony Systems - VoIP Brings New Threats to IP Networks - VoIP Security Threat Overview - VolP Threat Details - VoIP Security Requirements and Security Solutions #### Traditional Telephony Systems - Traditional telephone system is a mature technology - Public Switched Telephone Network(PSTN) and Private Branch Exchange (PBX) - Established, stabilized & highly evolved over the past decades - High level of quality of service - Security - Confidentiality - High availability - Integrity - High reliability error free operation #### Traditional Telephony Systems - Consists of dedicated equipment - Enjoyed complete separation from Internet hostilities - Typically not available to attackers with average or below average skills #### **VoIP Overview** - Understanding the technology - Signaling plane - Call setup and tear down - gatekeepers and CCEs - Media transport plane - Carries the voice data - gateways and IP telephony endpoints - Management (administration) plane - Technically part of the signaling plane - Management interface can be attacked, thus its presented as a third plane for clarity - Assumption: 10/08/04 Both the Signaling plane and the Media transport plane traverse the same IP network - Migration from traditional PBX system to VoIP - Weakens the security posture of well established data networks - How? - Poorly implemented VoIP components - Renders traditional IP firewall inadequate - Poorly implemented IP stacks in VoIP devices - May lead to access of IP data systems - By establishing an inroad of compromised VoIP devices that ultimately leads to the targeted computer - Exists mostly due to rush to market - Companies need to generate revenue for new technology - Code quality and security implementation suffer - not atypical of any new technology - E.g., wireless technology - Classical firewall technology is inadequate - IP telephony protocols are very complex. - Traditional IP firewalls can not handle the protocols - H.323 dynamically allocates both TCP and UDP for call setup and voice transport - Implementation may require - both inbound and outbound call set up capabilities - Complex protocols weaken the security posture of the traditional IP firewall - Thereby raising the threat of exposure of the internal Local Area Network (LAN) to attacks - Classical firewall technology is inadequate - Latency intolerance of voice data - Outmodes classical IP firewalls - Solutions - Subvert them for voice data (i.e., create route to bypass firewall) - Bad idea! - Violates security policy - Renders firewall ineffectual - Exposes previously protected LANs - Firewalls perform Network Address Translation (NAT) for private internal address - Solutions - Upgrade/replace classical firewall with VoIP firewalls - May prove cost prohibitive - Limited number of vendors providing VoIP firewalls - Complicated by - Market flux as a result of proprietary solutions - Can cause interoperability issues - Dispel Myth: This is not the comfy, cozy PBX - This is an IP network - IP networks, if not air gapped, are in some way are exposed to the Internet - A fully integrated VoIP network more than likely would not be implemented in an air gapped IP Network - Remember: VoIP device is an IP device - Just like any other IP device, it is vulnerable to the same types of threats - Quality and Security of VoIP is in its infancy - Especially when compared to traditional PSTN/PBX networks - Many security issues of VoIP stem from flaws in - The design, implementation and configuration of the equipment - And the policy faults - Critical to understand security features and vulnerabilities of this new technology - Failure to do so and failure to take appropriate precautions can result in - Unavailability - Inability to dial, receive phone calls, or continue conversations already in progress - Lack of privacy - Lack of integrity - Both in audio message integrity and billing integrity - Lack of authentication - Leads to impersonation and toll fraud - Lack of access control - Lack of stability - Lack of quality of service - Other vulnerabilities facing VolP - Already established that Internet is big threat to VoIP - However, internal threat also increases dramatically - Most employees have access to local LAN ports that - allows them to plug IP sniffers into network - IP sniffers = laptops with Ethereal - (http://www.ethereal.com) - This was not so easy to accomplish with PBX system - Signaling and media transport planes vulnerable to attacks against - Integrity - Confidentiality - Authentication - Non-repudiation - VoIP audio data & signaling are vulnerable to - Eavesdropping - Jamming - Active modification - Toll stealing - IP telephony components - Can be target of - DoS/DDoS Attacks - Attacks that lead to the compromise of the component - Compromised components - Reveal network infrastructure - Become a potential launch point for further attacks (e.g. source routing) - Into other IP Telephony components - Into IP data systems (computers, routers, etc.) - Viruses can disable OS hosting VoIP component - IP telephony components - Attacks carried out against VoIP end user systems - Current attack analysis show that most have classic security problems - Some vulnerabilities have been known for decades - yet new devices still deployed with them - Just to name a few: - Default administrator passwords - Weak Passwords (configured with maximum length of 6, 7, or 8 characters) - Vulnerable to dictionary attacks - Vulnerable to brute force attacks - Some implementations only allow numbers as password - Greatly reduces the key space - Worse, attacker can load new firmware with Trojan Horse backdoors - Not so trivial with traditional VoIP end systems - Java Phones and other Java telephony devices may make this trivial - PDA's VoIP over wireless may execute virus code too - Just to name a few..... - Other implementation faults: vulnerable to malformed strings - Little effort required to conduct this attack and the password attack - Common method to cause DoS - Poorly written VoIP end user applications & devices - DoS may be self-inflicted: ex nmap, Harris Stat - Just to name a few..... - These attacks were SUCCESSFUL - Phones crashed - Phones rebooted - Phones hung and had to be rebooted - Just to name a few..... - Remote Administrative Interface - Passwords traverse network in clear text - Vulnerable to eavesdropping - Vulnerable to dictionary and brute force attacks from remote locations - If an HTTP interface, may have poorly written CGIs - Once the administrative interface compromised - Attacker can reset phone to factory specs - Can get user identities and E.164 numbers and change them, too - Can change the IP address for the H.323 Gatekeeper - Just to name a few..... - Media plane: Weakly implemented user privacy - Real-time Transport Protocol (RTP) used to transmit audio over UDP - Symmetric encryption designed into protocol - Unfortunately, not widely implemented into devices despite availability in protocol - UDP is easily spoofed - Unencrypted RTP can be intercepted - And because of UDP, can be modified and played back - Modification may go undetected by receiver - IP telephony components (continued) - Attacks carried out against: Gatekeeper - Man in the middle attack - Cryptographic protection in the extensions H.323 protocol would more securely thwart this - Commonly not implemented in the devices - IP telephony components (continued) - Attacks carried out against: Gatekeeper - Default Policy issue - End user devices need to be portable - Method for registration with gatekeeper supports this - End user device uses H.225 (RAS) to register a mapping of its - E.164 number - Voluntary number of additional symbolic names (aliases) - And IP address - IP telephony components (continued) - Attacks carried out against: Gatekeeper - Choice at gatekeeper is to - Allow any end user device to register - Or just allow pre-configured sets - Implementation flaw - Rather than be most restrictive and just allow pre-configured sets to register - Gatekeepers are typically configured to just allow any device to register - Faking user identity - Objective is to impersonate a user allowed to make international calls or toll calls - This is possible if gatekeepers aren't strictly configured to control this - IP telephony components (continued) - Attacks carried out against: Gatekeeper - Gatekeeper DoS attacks - One type of DoS attack unregisters users - Then attacker registers user with a new IP address - To maliciously redirect calls originally intended for the user - Another attack sent regular and irregular H.323 PDUs - which cycled through the registration and deregistration of terminals - Kept gatekeeper busy enough that it could not perform regular tasks - This is in the signaling plane and only a small amount of bandwidth was consumed in the successful attack - Security Requirements - Defined in terms of - Protocols - Operating Systems and Components - Administration interfaces - Other Security Systems (Firewalls, VPNs, etc.) - People, Policies - A little more followup on cypto Security Requirements (extracted from "Security Analysis of IP-Telephony Scenarios" by Utz Roedig) - Protocols - What basic security services do they provide? - Enable them - Some protocols are currently being augmented to include security - ITU H.3xx/H.235 Encrypted RTP with key exchange (using H.425) - IETF SIP Encrypted RTP with key exchange (SIP message body) - Can technology like IP Security (IPSec) be leveraged? - Some implementations may be proprietary, beware. Security Requirements (extracted from "Security Analysis of IP-Telephony Scenarios" by Utz Roedig) - Operating Systems and Components - Must be kept patched up to date - Ex Pingtel's VoIP SIP Phones, CISCO VoIP vulnerabilities - Cisco routers supporting VoIP were vulnerable - Systems and services must be secured - many vendors have neglected this step - e.g., invoke access and authentication controls where possible - enable only necessary services #### Security Requirements (extracted from "Security Analysis of IP-Telephony Scenarios" by Utz Roedig) - Administration interfaces - Must be secured, is VPN or protocols like SSH or SSL/TLS available for interface? - Are access controls available and strong authentication? Security Requirements (extracted from "Security Analysis of IP-Telephony Scenarios" by Utz Roedig) - Other Security Systems (Firewalls, VPNs, Radius) - IP Telephony must integrate into current security environment - Lack of VoIP Security solutions from most firewall vendors - exceptions: PIX, Checkpoint to name a few - Firewalls must be specifically designed with the hyper sensitive requirements of VoIP data - High reliability - High capacity - Low latency Security Requirements (extracted from "Security Analysis of IP-Telephony Scenarios" by Utz Roedig) - People, Policies - People must know how to operate/install/design and secure services #### Solutions: - Cryptography - Seek implementations that leverage cryptography for - Signaling plane (H.323) - Media transport plane - This is a start, but not a panacea - DoS and malformed string attacks still remain possible - This is an access issue - IPSec/VPN VoIP enabled equipment goes a long way to preventing - Eavesdropping - Packet spoofing - Replay - Solutions: - Cryptography - Providing message integrity, authentication, and privacy via IPSec technology - Problem: not all VoIP devices are IPSec enabled. - This should be a consideration in purchasing VoIP equipment - Performance issue - VoIP IPSec enabled devices should support the following - latency - QoS - ToS byte must be in IP header, thus copied to IPSec header - Bandwidth restrictions to preserve call and video quality